Materials Management and Climate Change An Introduction ### Overview Define "materials". Use of materials in the United States, 1900-1995. Modified from Matos and Wagner, 1998, p. 110. ### **Materials Consumption** Source: U.S. Inventory of GHG Emissions and Sinks: 1990-2006 (US EPA, 2008) ### US Greenhouse Gas Emissions (2006) Source: U.S. Inventory of GHG Emissions and Sinks: 1990-2006 (US EPA, 2008) ### US Greenhouse Gas Emissions (2006) Source: Opportunities to Reduce Greenhouse Gas Emissions through Materials and Land Management Practices. U.S. EPA. ### US Greenhouse Gas Emissions (2006) Source: Opportunities to Reduce Greenhouse Gas Emissions through Materials and Land Management Practices. U.S. EPA ### Materials: Production Dominates Emissions ### WASTE management vs. MATERIALS management ### **Product Lifecycle** Lifecycle of Steel "Materials management is an approach to using and reusing resources most efficiently and sustainably throughout their lifecycles. It seeks to minimize materials used and all associated environmental impacts." From EPA, <u>Opportunities to Reduce Greenhouse Gas Emissions through</u> <u>Materials and Land Management Practices (PDF)</u> (98pp, 1.5MB) ### Materials Management: A Working Definition ### Reducing the Impacts of Our Consumption Energy Use: Recycled vs. Virgin Content Products (million BTUs/ ton) ### Recycling Conserves Energy Figure 2. MSW Recycling Rates, 1960 to 2008 Recycling vs. Waste Generation Impacts from Recycling Rate (33%) Cost effectiveness of GHG reduction strategies ### EPSON got to zero waste \$300,000 saved HP eliminated 90% of waste \$870,564 saved Extended Producer Responsibility Laws 2006 Extended Producer Responsibility Laws 2010 ## Increase to 100% recycling nationally yields: - 450 million metric tons of greenhouse gas reductions per year - Includes all municipal solid waste MSW and construction, remodel, and demolition debris. ### **GHG** Reduction Potential 2006 U.S. GHG inventory with 32% recovery (municipal solid waste) 2006 U.S. GHG inventory with hypothetical recovery rate (~100% municipal solid waste + construction and demolition bebris) ### Limitations of Recycling and Composting ### Sources of carbon dioxide emissions ### THROUGHOUT PRODUCT LIFE CYCLE Source: Tropicana THE NEW YORK TIMES ### Product Stewardship Tropicana Orange Juice - Electronic purchasing: http://www.epa.gov/epp/pubs/products/epeat/index.htm - Recycled content purchasing: http://www.epa.gov/climatechange/wycd/waste/calculators/ReCon_home.html ### Environmentally Preferable Purchasing ### Water Consumption Source: A study commissioned by Oregon Dept of Environmental Quality Shipping bags – even if made from virgin resources and not recycled – have lower environmental burdens in most categories than cardboard boxes – even if the boxes contain high levels of recycled content. | YEAR | HOME SIZE | FAMILY
SIZE | SQ. FT.
PER PERSON | |------|-----------|----------------|-----------------------| | 1950 | 983 | 3.8 | 258.7 | | 2008 | 2500 | 2.6 | 961.5 | | | | | | ### **Building Materials** ### Reduced Consumption ### Collaborative Consumption ### Lending Libraries ### **CLIMATE ACTION PLAN** (APPROXIMATE CONTRIBUTION TO 2030 EMISSION-REDUCTION GOAL) ### State and Local Government Actions State and Local Government Actions Photo credit: flickr kate*, licensed under Creative Commons Attribution-Non-Commercial 2.0 license State and Local Government Actions ### www.captoolkit.wikispaces.com ### Summary Saskia van Gendt Vangendt.Saskia@epa.gov, 415-947-4103 ### We welcome your feedback and ideas.